McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL

OVERVIEW

The Nonprofit Board Self Assessment Tool is designed to help nonprofit organizations assess their board's performance and identify priorities for board activities going forward. We believe this combination of performance assessment and priority-setting is the foundation of superior nonprofit board performance over time. The tool should be used with our framework for nonprofit board responsibilities, which describes in detail the key elements of effective nonprofit board governance. The output of the assessment is intended to focus discussion among board members around the governance activities that will result in the greatest benefit for the organization. The tool may be used by nonprofit managers and board members:

· 	To identify the areas of board performance that are strongest and those that need improvement
· 	To identify priority areas for the board to focus on over the next 1 or 2 years
· 	To allow different views to emerge – the difference between responses given by two groups of board members or by the board and senior staff can be tracked and then used to start a discussion
Superior board performance across the full range of nonprofit institutions cannot be precisely defined. Distinctive performance for each of the dimensions is therefore not intended to be precisely accurate for any single institution. In fact, institutions rarely need to perform at a distinctive level in every area. A board committee, rather than the entire board, can often handle specific responsibilities and bring topics forward for full board discussion as needed.
Respondents should use their best judgment to rate their board in the spirit if not in the letter of the performance description. The scores are meant to provide a general indication – a “temperature” taking – of a board’s performance, in order to identify potential areas for improvement.

Please make generous use of the comments section to expand on or explain your ratings.	We typically find summaries of anonymous comments as helpful as the ratings themselves in surfacing issues.

This tool is meant to create an informed starting point for discussion among the leadership of a nonprofit. Informed discussion and commitment to address priorities results in board effectiveness.	We encourage you to adapt the tool to meet your own organization’s governance needs, and we appreciate feedback on how to improve the usefulness of this tool.
McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL

10 of 19

GUIDELINES FOR ASSESSORS

The Nonprofit Board Assessment Tool has three sections:

1. Performance of the board (or board committee) on its core responsibilities
2. Perceived importance of responsibilities for the next 1-2 years
3. Quality of enablers in place to support board effectiveness

In sections 1 and 3, ‘"Performance of board on its core responsibilities" and "Enablers of board effectiveness," a description of distinctive performance has been given for each responsibility and enabler. Please rate how well your board is performing on a scale of 1 to 4 (1 = poor, 2 = fair, 3 = good and 4 = distinctive). An organization’s performance does not need to match the distinctive description precisely in order to be distinctive. Rather, the description is given as an indication of the general level of performance to help calibrate your rating. Please use the comments section to expand on any aspect of performance you wish. If a row is not relevant to the organization assessed, write “N/A” in the comments section; if you simply have no knowledge, write “D/K.”

For each of the responsibilities in Section 2, "Perceived importance of responsibilities for the next 1-2 years," indicate how important you believe it will be for the board to focus on each area in order to make the most positive impact on the performance of the organization. Since the board cannot focus on all responsibilities with equal weight at the same time, the ratings are intended to indicate relative priorities for each responsibility.

Please return your completed tool to the administrator, who will collate the results and compile an anonymous summary of comments for board discussion.

Please identify your role in the organization:

Board Member X

Management 	

Other 	

Approximate time needed for completion: 15 minutes

AREAS COVERED BY THE ASSESSMENT’S 3 SECTIONS

SECTION 1: PERFORMANCE OF BOARD ON ITS CORE RESPONSIBILITIES

Shape mission and strategic direction
· Clarify mission and vision
· Participate in and approve strategic and policy decisions

Ensure leadership and resources
· Select, evaluate, and develop CEO
· Ensure adequate financial resources
· Provide expertise and access for organizational needs
· Build reputation

Monitor and improve performance
· Oversee financial and risk management
· Monitor organizational performance
· Improve board performance

SECTION 2: PERCEIVED IMPORTANCE OF RESPONSIBILITIES FOR THE NEXT 1-2 YEARS SECTION 3: ENABLERS OF BOARD EFFECTIVENESS
· Size and structure
· Composition
· Leadership
· Processes

SECTION 1: PERFORMANCE OF BOARD ON ITS CORE RESPONSIBILITIES

	
Shape the mission and vision
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4= distinctive)
	

Comments

	Common understanding of mission
	All board members share a common understanding of the mission that has been stress tested through discussion
	 3
	Mission is changing/needs adjusting due to realities of achieving Carbon Neutral policies. Board still needs to be brought to consensus on these changes.

	Common understanding of vision (i.e., what the organization aspires to become in
5 years)
	All board members share common understanding of where organization wants to be in 5-10 years; vision is well documented with concrete goals.
	 2
	I think the short term is well developed but the long term is not in terms of my understanding.

	Use of mission and vision in policy/strategy decisions
	All major policy/strategy discussions include explicit consideration of fit with mission and vision
	 4
	I think we generally are doing this at the board level. I am not sure if every potential funding opportunity or service contract is viewed this way.

	Process for raising mission and vision issues
	Formalized process (e.g., board retreats) to foster active board member participation in examining mission-related issues
	 3
	We attempting to address this through an active governance committee which identifies board/committee roles and responsibilities.

	
Engage in strategic planning and policy decisions
	

Description of distinctive performance
	
Current performance
(1=poor; 2=fair; 3=good; 4= distinctive)
	

Comments

	Process for strategic planning and quality of board participation
	Formal process for board involvement that specifies broad framework (timing and content) for strategic planning; joint board and staff ownership of strategic plan with some board members heavily involved; active discussion by the entire board supported by needed facts/materials before final approval
	 3
	

	Quality of strategic plan
	Robust plan covers all key strategic elements; agreed upon program outcomes are tightly linked to mission and vision and results inform subsequent decisions; clear plan for closing resource gaps if any
	 2
	

	Agreement on the distinction between board level and management-level decisions
	Board and staff have a shared understanding of relative roles (written or explicitly discussed); all parties feel their views are heard in the process; frequent interaction between CEO and Board Chair ensure “no surprises” environment
	 3
	

McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL
SECTION 1: PERFORMANCE OF BOARD ON ITS CORE RESPONSIBILITIES

	

Select, evaluate and develop CEO
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Succession planning
	Board has explicit view on succession and actively works with the CEO to identify internal candidates and provide development opportunities for the top 3-5 candidates to “round out” their skills
	 3
	

	Evaluation and development process
	Evaluations performed at least annually against pre-defined criteria; evaluation includes 360-degree feedback and includes a self- assessment by the CEO. Written feedback includes skill development plan. CEO compensation decision reinforces view of performance
	 3
	

	Search process (when required)
	Formal search criteria, expectations for first 2 years, and search plan receive broad board support; internal and external candidates reviewed and “true choice” between qualified candidates can be made
	 unknown
	

	
Ensure adequate financial resources
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Financial needs assessment
	Board works with staff as a part of strategic planning process to develop a multi-year view of funding requirements and trade-offs embedded in different resource levels; board feels strong ownership for the targets
	 3
	 Annual and ongoing targets clear. Less certain about long term targets.

	Individual donations to the organization
	All board members financially support organization, which is a priority for each board member’s charitable giving; board consistently meets/ sometimes exceeds “donation” goals
	 3
	 Requested board donor support the past 2 years. I am not sure of the percent of board members making donations.

	Involvement in fundraising planning and execution
	Board and staff develop clear plan to meet fund-raising targets; board introduces staff to potential donors and drives fund-raising activities when necessary
	 2
	To my knowledge, we have mostly let this burden fall to staff. I just may be ignorant of these activities.

	
Provide expertise and access for organizational needs
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Board understanding of needed access and influence to support organizational objectives, (e.g., legislative access, community access)
	Needs for access and influence based on strategic view of organizational objectives; needs identified in detail to allow meaningful roles to be identified for individual directors
	 2
	I am not sure that we use the board this way.

	Ability of board to provide access and influence needed
	Board proactively reaches out to further organizational goals and is frequently very influential in achieving them
	 3
	

	Board understanding of needed expertise to support organizational objectives, e.g financial, strategic, subject matter expertise
	Needs for expertise based on strategic view of organizational objectives; needs identified in detail to allow meaningful roles to be identified for individual directors
	 4
	

	Ability of board to provide expertise
	Board expertise addresses most needs and is seen as source of distinctive value to organization
	 4
	

	

Build reputation
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Board understanding of reputation objectives and of the role the board can play in building/enhancing reputation
	Needs for reputation building based on strategic view of organizational objectives; needs identified in detail to allow meaningful roles to be identified for individual directors
	 3
	

	Board effectiveness in enhancing reputation of organization in the relevant communities
	Board members proactively reach out in community to build awareness and excitement about the organization; board members seen to be very effective ambassadors for organization
	 4
	

	
Oversee financial performance, ensure risk management
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Board role in financial planning
	Board’s active involvement in preparing/reviewing multi-year financial plan results in robust discussion of resource allocation, funding plans, and investment objectives in context of strategic goals.
	 4
	

	Ongoing monitoring of financial and investment performance
	Board monitors financial statements regularly; key performance indicators routinely reported to whole board; well-prepared staff can explain variances and discuss potential corrective actions; “no surprises” because of trust-based communication with staff
	 4
	

	Fiduciary and other regulatory compliance
	Board ensures timely, independent audit of results and internal processes; board understands compliance required to regulatory bodies; feedback from auditors/regulators forms basis of recovery plan monitored by board
	 4
	

	Board role in risk management
	Board annually reviews potential sources of risk and mitigation plans; surprises or gaps in coverage are few
	 3
	

	
Monitor performance and ensure accountability
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Board involvement in developing performance metrics
	Board works with staff to set outcome based metrics and goals as well as activity/efficiency metrics; targets set for 1 to 3 year period. Performance of comparable institutions is used to inform targets
	 3
	

	Process for monitoring performance
	Board routinely monitors and discusses the performance of program/organization and uses results to inform the strategic plan, resource allocation, and evaluation of the CEO
	 3
	

	Board understanding of accountability
	Board identifies primary stakeholders and ensures that performance results are communicated effectively to the stakeholders
	 3
	

	Process for obtaining and using feedback from stakeholders
	Board has formal process in place (e.g., stakeholder committee) to obtain feedback from stakeholders without filters by the staff; board ensures that the results from the stakeholder feedback are used to inform strategy and resource allocation
	 3
	

	

Improve board performance
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Goal setting for the board as a follow- on to strategic planning
	Board translates the strategic plan for the organization into a set of concrete goals for the board and board committees, including timelines and required staff support
	 2
	

	Evaluation of board performance against goals
	Board evaluates its performance against the goals and uses the lessons learned to develop plans to improve board effectiveness
	 1
	Have not done this during my tenure.

	Process for evaluating individual directors
	Board committee in place to evaluate individual director performance periodically and jointly discusses how to help a director give his/her best to the organization; little collective tolerance for directors who are not active in organization governance and support
	 1
	Have not owned this as a board. Have dealt with issues after the fact.

	Developing a plan for improving board performance over time
	Formal process (e.g., annual self assessment) results in a clear plan for improvement; board collectively owns the topic of improving its value to the organization
	 2
	We have begun working on this.

A nonprofit board adds value by undertaking each of the nine responsibilities identified; however, boards rarely have time to focus on all of the responsibilities. Good nonprofits prioritize their activities depending the context of the organization. As you complete this section please identify those areas of potential board focus that are most needed over the next 1 to 2 years to ensure the organization succeeds against its mission.

McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL
SECTION 2: PERCEIVED IMPORTANCE OF RESPONSIBILITIES FOR THE NEXT 1-2 YEARS

How important is it for your board to focus on:
Clarifying the organization’s mission or vision	Medium

Low	Medium	High
[image:][image:][image:]

[image:][image:][image:][image:][image:][image:]Resolving key strategic or policy issues (please identify issue Low
Developing (or replacing) the CEO Medium for developing
[image:][image:][image:]Developing the financial resources needed to support the strategy Low

Providing expertise or access to support organizational priorities (please identify	[image:] [image:] [image:] priorities below) High
[image:][image:][image:]Building/enhancing reputation of organization with key stakeholders/community (please identify stakeholders/community targets below) Medium
[image:][image:][image:][image:][image:][image:][image:][image:][image:]Overseeing financial performance and ensuring adequate risk mgt Medium
Assessing performance against mission and key program priorities High Improving board performance High

Please add any additional thoughts to explain your answers or identify additional needs:

	
Size and structure
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Board size
	Board discusses issue of size explicitly and directors widely believe the current size adequately balances:
· Coverage of roles
· Cohesiveness among members
· Work load
	 2
	 Large size of board and lack of availability of some board members makes it hard to schedule. Growing size of board to avoid remaking a more strategic board.

	Executive committee (if it exists)
	Executive committee has clear role, well understood and supported by all board members; serves as a valuable resource to the board chair and CEO in guiding the organization and also in improving the overall board performance
	 3
	

	Committee structure: Purpose and charter of committees
	Committee structure explicitly designed with clear charter around organizational priorities; board effectively uses mix of ad-hoc and standing committees to fulfill objectives
	 4
	

	Mechanisms for increasing affiliation with organization other than governance board membership
	Board has effective structures/mechanisms for affiliation such as advisory groups with well- defined roles or, such options have been considered and rejected as not necessary
	 3
	

McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL
SECTION 3: ENABLERS OF BOARD EFFECTIVENESS

	

Composition
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Understanding of board composition needed to meet organizational goals
	Systematic process for identifying needed board skills driven by strategic plan; gaps are understood and agreed to by the entire board; most new board members seem to “fit our needs well”
	 2
	Do a good job of looking at new members. Avoid looking at current/legacy members.

	Process and criteria for recruitment
	Formal process with clear evaluative criteria in place; whole board reaches out to potential members from a wide range sources; recruitment process is continuous and with multi-year horizon; new members are seen as great additions to the board
	 3
	Developing a strategic process.

	Diversity on the board
	Board understands types of diversity needed for organization and the value of diversity; current diversity on the board adequately reflects the diversity needed
	 2
	Setting up a diversity committee to address. I would like to see diversity looked at in a more strategic and less quota-like way.

	Term limits
	Term limits effectively balance:
· Need for new members/skills
· Retention of valuable directors Mechanisms are in place for ensuring continued involvement of high- performing retiring board members
	 3
	Effectively retain valuable directors and involve retired board members.
Term limits not used to refresh board.

	

Composition
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Orientation of new members
	Formal orientation process covers key topics (mission, organization, finances, responsibilities of directors); committee assignments are welcomed by new directors who quickly become effective members of the board
	[bookmark: _GoBack] 3
	

McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL

	
Leadership (Board chair, committee leaders)
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Process for deciding who leads and for how long
	Clear, well-understood, and accepted process is in place to select and transition board and committee leadership. Board leadership decisions seen to strengthen performance of institution
	
	

	Succession planning and development of board leaders
	Process in place to identify and develop board leaders; committee assignments rotated to give board members experience and opportunity to lead; board seen to have a rich set of future leaders
	
	

	Quality of leadership relationship with CEO/ key staff
	Board leadership has an effective working relationship with the CEO and key staff
	
	

	Effectiveness of board leadership
	Current board leadership has the necessary skills, enthusiasm, energy, and time to provide leadership to the board
	
	

McKINSEY & COMPANY NONPROFIT BOARD SELF ASSESSMENT TOOL
SECTION 3: ENABLERS OF BOARD EFFECTIVENESS

	

Processes
	

Description of distinctive performance
	Current performance
(1=poor; 2=fair; 3=good; 4=distinctive)
	

Comments

	Quality of preparation
	Calendar of meetings set and distributed for the year; agenda for the individual meetings sent out ahead of time with indication of expected focus/ high impact areas for board consideration; board receives quality background materials well in advance of meetings and arrive prepared
	
	

	Effective meeting processes
	Meetings start and end on time and time is managed to ensure board discussion on all important topics; minimal ‘show and tell’ by the CEO/staff; most time dedicated to board discussion and debate on important issues. Board members feel involved and their contributions valued
	
	

	Fun and Passion
	Board interactions are productive and enjoyable; good mixture of work and fun activities including effective efforts to connect board members to the mission (e.g., site visits); board members hate to miss meetings
	
	

OTHER COMMENTS:
image1.png

